INTHEUNITEDSTATESDISTRICTCOURT FORTHEEASTERNDISTRICTOFPENNSYLVANIA

BARRYR.FETTEROLF, : CIVILACTION PLAINTIFF : NO. 01-1112

.

v.

:

HARCOURTGENERAL,INC., T/AHARCOURTCOLLEGE

PUBLISHERS,

HARCOURTCOLLEGEPUBLISHING, : SCIENCEANDMATHGROUP, :

DEFENDANTS :

Giles, C.J. December, 2001

MEMORANDUM

I.Introduction

BarryFetterolfbringsthissuitfor breach of contract and breach of the implied covenant of good faith and fair dealingagainstHarcourtGeneral,Inc.,HarcourtCollegePublishers,and HarcourtCollegePublishingScienceandMathGroup(collectively"defendants").Beforethe courtarecrossmotionsforsummaryjudgment.Forthereasonsthatfollow,themotionsare denied.

II.FactualBackground

Therelevantfactsfollow.In1993,whileservingasVice-PresidentandEditor-in-Chief oftheSocialSciencesDivisionofpublisherMcGraw-Hill,FetterolfwashiredtobetheEditor-in-ChiefofSaundersCollegePublishing,nowknownasHarcourtCollegePublishing("HCP"). (Mem. of Law in Supp. ofPl.'sMot.forSumm.J.at2-3.)CarlTyson,thePresidentofHCP, andElizabethWiddicombe,theVice-PresidentofHCP,weredefendants'representativesinthe employmentnegotiationswithFetterolf.(Id.)

WiddicombewroteFetterolfaletter,datedJune8,1993,inwhichshetoldhimthatshe hopedthewritingwas"thecompleteversionofourcommitmentstoyouasthenewV.P.,Editor-in-Chief...combiningthose[commitments]outlinedinmylettertoyouofJune1standthosein Carl'shandwrittenletterofthismorning."(

Mem. of Law in Supp. ofPl.'sMot.forSumm.J. Ex.3.)TheJune8thletteroutlinedFetterolf'ssalary,bonus,"twoyearguaranteedemployment agreement,"¹andbenefitsatHCP.(Id.)

TysonallegedlygaveFetterolfahandwrittenletter,datedJune9,1993,marked "confidential,"whichpurportedtooffera "confidentialseveranceagreement" oftwoyearspayif anyofthefollowingtriggeringeventsoccured:(1)Fetterolfweredismissedforanyreasonother thancause;(2)HCP'sofficeweremovedfromPhiladelphiaduringthefirstfiveyearsofhis employmentunlessheinitiatedthemove;or(3)FetterolfresignedfollowingTyson'sdeparture fromHCP.(Mem. of Law in Supp. ofPl.'sMot.forSumm.J.Ex.4.)Fetterolfallegesthatthe letterstogetherconstitutehisemploymentagreementwithHCP.(Id.at4.)

In 1995 Tyson resigned as President of HCP to be come President of UOL Publishing, Inc. ("UOL"). Fetter of fresigned from HCP nine months later to accept a position with UOL. (
of Law in Supp. of Def.'s Mot. for Summ. J. at 2.) In his notice of resignation, dated August 14,
1996, Fetter of frequested payment of two years's alary, citing these verance option of his alleged employment contract. (
Mem. of Law in Supp. of Def.'s Mot. for Summ. J. Ex. 4.) Ted
Buchholz, Tyson's successor as President of HCP, concluded that HCP did not owe Fetter of fany severances ince the only severance agreement in his official personnel file was the clause in the

Mem.

 $^{^1}$ Thetwoyearguaranteedemploymentagreementstatesthatifduringthefirsttwoyears you[Fetterolf]aredismissedforanythingotherthancause,youwillreceivetwoyearssalaryas severance.

June8thletterthatprovidedseveranceonlyifthereweredismissalwithoutcause.(Def.'sMem. inOpp.toPl.'sMot.forSumm.J.at3.)

OnJune 1,2001, Fetter olfsent as econd letter to HCP requesting two years's alary and included a copy of the June 9 th handwritten note from Tyson. Defendants claim that this was the first time they had seen the June 9 th letters inceit was not in Fetter olf's personnel file. (Id.) Defendants refuse to pay.

FetterolffiledthisactioninstatecourtonFebruary7,2001forbreachofcontractand breach of the implied covenant of good faith and fair dealing.Defendantsremovedtheactionto federalcourtonMarch7,2001.Cross-motionsforsummaryjudgment,filedonNovember14, 2001,arepresentlybeforethecourt.

Fetterolf argues that defendants cannot present evidence that raises any issue of material fact relating to breach of his employment agreement and, therefore, he is entitled to judgment as a matter of law. (Mem. of Law in Supp. of Pl.'s Mot. for Summ. J. at 2.)Defendantsarguethat they are entitled to judgment as a matter of law. (1) Fetterolf's state law claims for severance pay relate to an employee benefit plan and are preempted by the Employee Retirement Security Act ("ERISA"); (2) Fetterolf fully mitigated his losses and is not entitled to recover any damages; and (3) the alleged severance agreement constitutes an unenforceable penalty. (Mem. of Law in Supp. of Def.'s Mot. for Summ. J. at 1.)

III.Discussion

A. StandardforSummaryJudgment

 $Rule 56 of the Federal Rules of Civil Procedure provides that a court should grant \\summary judgment "... if the pleadings, depositions, answers to interrogatories, and admissions and the provides of the$

onfile,togetherwiththeaffidavits,ifany,showthatthereisnogenuineissueastoanymaterial factandthatthemovingpartyisentitledtoajudgmentasamatteroflaw."F ED. R. CIV. P. 56(c). Inmakingthisdetermination,thecourtmustdrawtheinferencesfromtheunderlyingfactsinthe lightmostfavorabletothepartyopposingthemotion. See MatsushitaElec.Indus.Co.v.Zenith RadioCorp.,475U.S.574,587-88(1986).Thiscourt'sroleistodetermine"whetherthereisa genuineissuefortrial"andnottoweightheevidenceandmakecredibilitydeterminations.

Andersonv.LibertyLobby,Inc. ,477U.S.242,249(1986); Joseyv.JohnR.HollingworthCorp .,996F.2d632,637(3dCir.1993).

B. ERISA Preemption²

The court has to decide whether plaintiff's claim is properly before this court as a breach of contract claim or whether plaintiff's claim is preempted by ERISA. Defendants argue that, assuming Tyson's June 9, 1993 letter is valid and enforceable, it constitutes an ERISA benefit plan and, therefore, plaintiff's breach of contract claim is preempted by ERISA. (Mem. of Law

Defendantsarguethatevenifplaintiff'sclaimsarenotpreemptedbyERISA, "Fetterolfisnotentitledtorecoveranydamages,becausehehasfullymitigatedhislossesand becausetheallegedseveranceagreementconstitutesanunenforceablepenalty." (Mem. of Law in Supp. ofDef.'sMot.forSumm.J.at1.)Defendantscitenoauthorityforthepropositionthat plaintiffhadadutytomitigatehislossesinregardtodefendants'allegedbreachofacontractto payplaintifftwoyears'salary,whentheseveranceprovisiondidnotmentionadutytomitigate. Thus,defendantsarenotentitledtosummaryjudgmentonthedamagesissue.

Further, whether the allegeds everance agreement between the parties is an unenforceable penalty is an issue of fact for the jury. The third circuit has found that as everance payprovision is the functional equivalent of aliquidated damages clause. See Hennessyv. FDIC, 58F.3d908, 921 (3dCir.1995) . Under Pennsylvanialaw, liquidated damage provisions are enforceable provided that, at the time the parties enter into the contract, the sumagreed to constitutes are as on able approximation of the expected losses rather the nanunlaw fulpenalty. See Brinichy. Jencka, 757A.2d388, 402 (Pa. Super. Ct. 2000) (citing Carlos R. Leffer, Inc. v. Hutter, 696A.2d157, 162 (Pa. Super. Ct. 1997)). The reasonable ness, and thus the enforceability of the alleged severance provisions, is a question of fact for the jury.

in Supp. of Pl.'s Mot. for Summ. J. Ex.4.) Section 514(a), the ERISA preemption provision, provides that "the provisions of [ERISA] shall supersede any and all Statelaws insofar as they may now or hereafter relate to any employee benefit plan." 29 U.S.C. § 1144(a).

Fetterolf's alleged severance agreement, as outlined in Widdicombe's June 8, 1993 letter and Tyson's June 9, 1993 letter, does not qualify as an ERISA plan. Severance benefits implicate ERISA only if they require the establishment of an ongoing and separate administrative schemetoprovide benefits. See Fort Halifax Packing Co., Inc. v. Coyne, 482 U.S. 1, 11-12 (1987). In Fort Halifax, the Court found that "[t]he requirement of a one-time, lump-sum payment triggered by a single event requires no administrative scheme whatsoever to meet the employer's obligation...To do little more than write a check hardly constitutes the operation of a benefit plan." Id. at 12.

provide such benefits. (Dep. 9/21/01 at 103.)³

Fetterolf's alleged severance agreement is precisely the type of "theoretical possibility of a one-time obligation in the future" which Fort Halifax held "creates no need for an ongoing administrative program for processing claims and paying benefits." 482 U.S. at 12. Resolving all inferences in favor of the non-moving party, defendants would only have to write a single lump-sum check for two years' salary in the event any of the following triggering events: (1) dismissal for any reason other than cause or resignation; (2) movement of HCP's office from Philadelphia during the first five years of Fetterolf's employment unless Fetterolf initiated the move; (3) Tyson left HCP and Fetterolf resigned. (Mem. of Law in Supp. of Pl.'s Mot. for Summ J. Ex. 4.) Therefore, Tyson's severance benefits do not implicate ERISA and the breach of contract claim is properly before this court.

C. TriableIssuesofMaterialFact 4

The respective motions for summary judgment must be denied because there are multiple issues of material fact. FED. R. CIV. P. 56(c).

1. Tyson's Authority to Give Fetterolf the Severance Agreement

Issues surrounding the validity of the June 9, 1993 handwritten letter, for example, whether Tyson had the actual or apparent authority to bind defendants to the disputed severance clause in the lettertoFetterolf, constitute material issues of fact that must be decided by a jury. Under Pennsylvania law a corporation is a legal fiction that can act only by creating agency relationships

³ PlaintiffFetterolf'sDepositionisprovidedin **Mem. of Law in Supp. of**Pl.'sMot. forSumm.J.Ex.1.

⁴ Thecourtdispenses with a discussion of all materialissues of triable fact.

with its officers, directors, employees, and others. See Richardson v. John F. Kennedy Mem. Hosp., 838 F. Supp. 979, 985 (E.D. Pa. 1993) (citing Biller v. Ziegler, 593 A.2d 436, 439 (Pa. Super. Ct. 1991)). Anagentcanbindhisprincipalonlyiftheagenthasactualorapparent authority. See VolunteerFireCo.ofNewBuffalov.HilltopOilCo. _____,602A.2d1348,1351-52(Pa. Super.Ct.1992).Actualauthoritycanbeexpress,directlygrantedbytheprincipaltobindthe principalastocertainmatters,orimplied,bindtheprincipaltothoseactsoftheagentthatare necessary,properandusualintheexerciseoftheagent'sexpressauthority. See id.at1352. Apparentauthorityexistswheretheprincipal,bywordsorconduct,leadspeoplewithwhomthe allegedagentdealstobelievethattheprincipalhasgrantedtheagenttheauthorityhepurportsto exercise. See id.at1353.

DefendantscitetheaffidavitofBuchholz,Tyson'ssuccessorasPresidentofHCP,toargue thatTysondidnothavetheactualauthoritytoofferFetterolfthehandwritten,"confidential severanceagreement"sincethePresidentofHCP"wouldcertainlyhavebeenrequiredtoobtain approvalfromthelegaldepartmentandfromhissuperior."(Def.'sMem.inOpp.toPl.'sMot.for Summ.J.at4&BuchholzAff.Ex.6.) Issues of fact as to actual authority, such as exist in this case, preclude summary judgment since a corporation's agency relationships with its officers, director, or employees are questions of fact for the jury. See Volunteer Fire Co., 602 A.2d at 1351.

Defendants also dispute the contention that Tyson possessed apparent authority since

Fetterolf did nothing to ascertain Tyson's authority to give him the severance agreement in the

June 9, 1993 letter. (Def.'s Mem. in Opp. to Pl.'s Mot. for Summ. J. at 11.) "The test for

determining whether an agent possesses apparent authority is whether 'a man of ordinary prudence,

diligence and discretion would have a right to believe and would actually believe that the agent

possessed the authority he purported to exercise.' "See Browne v. Maxfield, 663 F. Supp. 1193, 1199-1200 (E.D. Pa. 1987); Apex Financial Corp. v. Decker, 369 A.2d 483, 485-86 (1976). There isamaterialissueoffactwhetherFetterolfreasonablybelievedthatTysonhadauthoritytogrant himtheseveranceagreementthatisclaimedtobevalid.

2. The Authenticity of the June 9, 1993 Handwritten Note

DefendantsarguethattheJune9,1993Tysonnotewascreatedwithfraudulentintentand thus,isnotanenforceableagreement. (Def.'s Mem. in Opp. to Pl.'s Mot. for Summ. J. at 12.)

The legitimacy of a contract, specifically the intent of the parties to an agreement, is an issue of fact for the jury. See Murphy v. Duquesne University of the Holy Ghost, 777 A.2d 418, 429-31 (Pa. 2001).

3. Whether the June 9, 1993 Letter is Part of Plaintiff's Employment Agreement

TheJune8,1993letterfromWiddicombetoFetterolfstatesthatshehopesthisletteris"the completeversionofourcommitmentstoyou"andthattheJune8,1993lettercombinesthe commitments"outlinedinmylettertoyouofJune1standthoseinCarl's[Tyson's]handwritten letterofthismorning."(Mem. of Law in Supp. ofPl.'sMot.forSumm.J.Ex.3.)Widdicombe hasexplainedinastatementthatthereferenceto "Carl'shandwrittenletter"wastoapieceof paperthatTysonhadgivenheronJune8,1993,andnottothehandwrittenletterdatedJune9, 1993,asFetterolfclaims. (Def.'s Mem. in Opp. to Pl.'s Mot. for Summ. J. Ex. 11 ¶ 7.)Thetask ofconstruingambiguouscontracttermsisoneforthefactfinder. See Murphy, 777 A.2d at 429-430. Thus,thereisanissueofmaterialfactforthejurywhetherplaintiff'semploymentagreement betweenthepartiesconsistedof(1)onlytheJune8,1993letteror(2)theJune8,1993letter incorporatingthehandwrittenletterdatedJune9,1993.

IV.CONCLUSION

For the above reasons, the cross-motions for summary judgmenta redenied. An appropriate order follows.

IN THE UNITED STATES DISTRICT COURT FOR THE EASTERN DISTRICT OF PENNSYLVANIA

BARRY R. FETTEROLF, :

PLAINTIFF : CIVIL ACTION

: NO. 01-1112

v. :

:

:

HARCOURT GENERAL, INC., :

T/A HARCOURT COLLEGE :

PUBLISHERS,

HARCOURT COLLEGE PUBLISHING, :

SCIENCE AND MATH GROUP, :

DEFENDANTS :

ORDER

AND NOW, this ____ day of December 2001, upon consideration of Plaintiff's Motion for Summary Judgement, Defendant's Motion for Summary Judgment, and the responses thereto, it is hereby ORDERED that the motions are DENIED.

BY TH	E C	OUR'I'	
JAMES	т.	GILES	C.J.